Pentaquark Search at BNL

I-H.Chiang, M. Diwan, J. Frank, D. Jaffe, S. Kettell, L. Littenberg, P. Pile, G. Redlinger, M. Sakitt, N. Samios - BNL

A. Artamonov, A. Kozhevnikov, V. Kurshetsov, L. Landsberg, V. Molchanov, V. Mukhin, V. Obraztsov, D. Patalakha, S. Petrenko, D. Vavilov – IHEP-Protvino

V. Anisimovsky, A. Khotjantsev, Yu. Kudenko, O. Mineev, N. Yeshov – INR-Moscow

T. Komatsubara, S. Sugimoto, T. Yoshioka – IPNS- KEK

B. Basselleck – U. of New Mexico

N. Muramatsu, T. Nakano – RCNP, Osaka University

What are penta-quarks?

- Minimum quark content is 5 quarks.
- * "Exotic" penta-quarks are those where the antiquark has a different flavor than the other 4 quarks (qqqqQ)
- Quantum numbers cannot be defined by 3 quarks alone.

Example: uudds

Baryon number = 1/3 + 1/3 + 1/3 + 1/3 - 1/3 = 1

Strangeness = 0 + 0 + 0 + 0 + 1 = 1

e.g. uuddc, uussd

c.f. L(1405): uudsū or uds

Q Baryon

D. Diakonov, V. Petrov, and M. Polyakov,Z. Phys. A 359 (1997) 305.

- Exotic: S=+1
- Low mass: 1530 MeV
- Narrow width: ~ 15 MeV
 - $J^{p}=1/2^{+}$

M = [1890-180*Y] MeV

Baryon masses

Mainly 3 quark baryons:

```
M ~ 3Mq + (strangeness)
```

· 5-quark baryons, naively:

```
M \sim 5Mq + (strangeness)
1900 MeV for Q<sup>t</sup>
```

• 5-quark baryons, in chiral quark soliton:

```
M \sim 3Mq + 1/(baryon size) + (strangeness) ~1550 MeV for Q<sup>+</sup>
```


Theory

- •DPP predicted the Q⁺ with M=1530MeV, G<15MeV, and $J^p=1/2^+$.
- •Naïve QM (and many Lattice calc.) gives $M=1700\sim1900$ MeV with $J^p=1/2$.
- •But the negative parity state must have very wide width (~1 GeV) due to "fall apart" decay.

Positive Parity?

- •Positive parity requires Pstate excitation.
- •Expect state to get heavier.
- •Need counter mechanism.

diquark-diquark, diquarktriquark, or strong interaction with "pion" cloud?

Why Qt is so narrow?

$$\Gamma_{\Theta} = \frac{3 g_{\mathrm{KN\Theta}}^2}{2\pi [m_N + m_{\Theta}]^2} \frac{m_N}{m_{\Theta}} \frac{1}{5} |\mathbf{p}|^3$$

$$g_{\mathrm{KN\Theta}} \approx \frac{g_A^{\Theta \to \mathrm{NK}} (m_N + m_{\Theta})}{2 F_K} \quad \text{similar to} \quad g_{\pi \mathrm{NN}} = \frac{g_A m_N}{F_{\pi}}$$

$$g_A^{\Theta^+ \to nK^+} = \frac{\langle n^{(5)} | J_{05}^{K^+} | \Theta^+ \rangle + \dots}{\sqrt{\mathcal{N}_{0}^{(3)} + \mathcal{N}_{n}^{(5)} + \dots}}, \quad \frac{\mathcal{N}_{n}^{(5)}}{\sqrt{\mathcal{N}_{n}^{(3)}}} \ll 1$$

$$\bar{s} \xrightarrow{K} \qquad \bar{u} \qquad \bar{u} \xrightarrow{K} \qquad \bar{s} \xrightarrow{K} \qquad \bar{s}$$

 Θ decay is suppressed to the extent the 5-quark component of the neutron is less than its 3-quark component. Additional suppression comes from the peculiar flavor structure of the neutron's 5-quark component where the \bar{Q} is in the flavor-singlet combination with one of the four Q.

A preliminary crude estimate gives $\Gamma_{\Theta} = 0.7 \, \mathrm{MeV}$ without fitting any parameters!

D. Diakonov, Talk at Pentaquak04

Evidence for Penta-Quark States

Mass

Final state:

$$K^+ + n$$

$$K_s + p$$
 $(K_s + \overline{p})$

A few % difference from zero, but ~20% difference from the KN threshold.

Width

- Again, there is inconsistency:
 - Most measurements give upper limits.
 - DIANA has G < 9 MeV.
 - The cross-section implies G=0.9 MeV.
 - HERMES: G = 13 +- 9 stat. (+- 3 sys.) MeV
 - **ZEUS: G** = 8 +- 4 stat. (+- 5 sys.) MeV
 - Arndt et al. and Cahn et al. analysis of KN phase shifts suggests that G < 1 MeV !!
- The small width is the hardest feature for theorists to understand...

Null Results

- HERA-B (Germany):
 - reaction: p+A at 920 GeV
 - measured: K⁻p and K⁰p invariant mass
 - Clear peak for L(1520), no peak for Q⁺
 - production rate: $Q^+/L(1520) < 0.027$ at 90% C.L.
- BES (China):
 - reaction: $e^+e^- \rightarrow J/y \rightarrow Q^+Q^-$
 - limit on B.R. of $\sim 10^{-5}$

And many unpublished negative results

(HyperCP, CDF, E690, BaBar, LEP,,,,). If the Q⁺ does exist, its production in high energy reactions must be highly suppressed.

→ Model independent experimental search is most desirable.

We propose to

Search for the Q in
Formation experiment with
High intensity kaon beam
and Large acceptance
detector.

Cross Section for Formation

(Courtesy of M. Praszalowicz)

Breit-Wigner cross-section (GM + MP)

$$\sigma_{BW}^{tot} = \frac{\pi}{4k^2} 2\pi\Gamma \sim 26.4 \times \frac{\Gamma}{1 \text{ MeV}} \text{ [mb} \times \text{MeV]}$$

C-G, not energy!

R

Nussinov (hep-ph/0307357) $\sigma_{K^+n}(p) = \frac{4\pi}{p^2} \Sigma_l(2l+1) \stackrel{\bullet}{E} \sin^2 \delta_l(p)$ $\sigma_{\Theta^+}|_{res} \simeq \frac{4\pi}{p^2} \cdot 3 \cdot \left(\frac{1}{2}\right) \cdot \left(\frac{1}{3}\right) \simeq \underline{37} \quad \text{mb} \longrightarrow \textbf{18.5}$

Cross section for "background"

- •The background is smooth and well known (~4 mb).
- •The Q⁺ with a narrow width should appear as a bump.
- •If not, a strong limit on the width can be put.

The "noisy" K+n database

There are clearly some systematic problems in the KN data!

Note: errors get larger as momentum goes lower.

T. Nakano

Previous formation experiment

$$K^+ Xe \rightarrow K^0 p X$$

 $(K^+ n \rightarrow K^0 p)$

hep-ex/0304040

$$\bullet P_{K+} < 530 \text{ MeV/c}$$

- •Require $q_K < 100 deg$. & $q_p < 100 deg$.
- •Remove $\cos f_{pK} < 0 \leftarrow back-to-back$

$$K^+ n \rightarrow Q^+ \longrightarrow K^+ n$$

$$G = 0.9 \pm 0.3 \text{ MeV}$$

Cahn and Trilling hep-ph/0311245

consistent with KN phase shift analysis by Arndt et. al.

Phys. Rev. C68, 042201(R)

Kaon supply

- •AGS will be running for polarized protons for RHIC.
- In principle, available between fills (i.e. most of the time). Flux of 10^{12} protons/spill should be easy (AGS ran at 60 times that for E949).
- •LESB3 is a doublyseparated beam that goes up to 800 MeV/c.
- •Can get 80% pure K⁺.
- •Can get 2.8 x 10⁴ 475-MeV/c K⁺ per 10¹² on target.

Technique

- 1. Trigger on $K_S \rightarrow p^+, p^-$, measure in drift chamber + tgt.
- 2. dE/dx across 20cm width of tgt spans 40 MeV range in CM energy.
- 3. Reconstruct proton in target (& sometimes in chamber). Can get momentum except for sign of P_L (but usually is +) from transverse range + energy.
- 4. From K_S + p reconstruct center of mass remove Fermi momentum.
- 5. Multiple cross-checks:
 - Excitation curve (already limits width to 1-2 MeV).
 - K_S missing mass technique
 - Some p's seen in the chamber.
 - Run at different momenta to cover wide range, decouple geometry from kinematics.
 - Run K- and study L(1520).

E949 Solenoidal Detector

•K⁺ stopping target made of 400 5-mm square scintillating fibers. Can track and measure charged particles therein.

•Low-mass cylindrical drift chamber in 1-T field can measure momenta in this region to < 1%. In combination with target \sim

1.5%.

Monte Carlo of CM angle acceptance

Distribution generated isotropic in CM

If the decay angle of the Q⁺ is measured, its spin and parity may be determined through interference with BG.

Interference

$M_{\pi\pi}$ distribution from E949 showing $K_S \rightarrow \pi^+\pi^-$

K_S candidate in the E949 target

Beam's-eye view of event in E949 target. Kaon enters at ~300 MeV/c. At this low momentum proton doesn't get very far

K_S candidate in the E949 detector

End and side views of event in E949 detector. Green rectangles outside of drift chamber are range stack scintillators with in-time energy. Purple drift chamber track is out-oftime random.

2^{nd} K_S candidate in the E949 target

Beam's-eye view of 2nd event in E949 target. This time the recoil proton either overlaps the incoming K or is absent

Incoming K⁺

$2^{nd} K_S$ candidate in the E949 detector

End and side views of event in E949 detector.

Rates

- 1. "Background" rate ~800 K_s/pulse.
- 2. For Q^+ width 1MeV, integrated cross-section is 26.4mb-MeV, which would give about 1/6 as many events, 1/10 with K_S into p^+,p^- .
- 3. AGS spill to be optimized, assume e.g. 1.3sec/3.6sec, gives 10⁵ spill per 100 hours or 8M produced Q⁺ per 10¹² POT for 1-MeV width.
- 4. Acceptance for $K_S \sim 10\%$, so 800,000 Q⁺/week in which we see K_S . Proton acceptance not yet known, but geometrical acceptance high. Overall shouldn't be <10%, so at least 80,000 Q⁺/week, going in.

Running requests : $\sim 10^{12}$ POT for 5 weeks

- need to get detector on air, vary momenta, do K⁻ runs.

Things to do

- -before deciding if a proposal is warranted.
- Detailed Monte Carlo & studies of E949 data to get resolutions and acceptances. Requires mods to E949 software.
- Studies of pattern recognition in target
- Fine tuning of strategy